Gene Therapy for Treatment of CRX-Autosomal Dominant Retinopathies Summary The National Eye Institute (NEI) seeks research co-development partners and/or licensees for gene therapy for CRX retinopathies such as Leber congenital amaurosis, retinitis pigmentosa, and cone-rod dystrophy. #### **NIH Reference Number** E-008-2020 ### **Product Type** • Therapeutics #### Keywords Gene Therapy, NEI, Retinopathies, Leber Congenital Amaurosis, LCA, Retinitis Pigmentosa, RP, Cone-rod Dystrophy, CRD, Rare Disease, Adeno-Associated Virus, AAV, Lentivirus, Swaroop ## **Collaboration Opportunity** This invention is available for licensing and co-development. #### Contact Hiba Alsaffar NCI TTC hiba.alsaffar@nih.gov (link sends e-mail) # **Description of Technology** Mutations in the cone rod homeobox (CRX) transcription factor lead to distinct retinopathy phenotypes, including early-onset vision impairment in dominant Leber congenital amaurosis (LCA). Adeno-Associated virus (AAV) vector-mediated delivery of a CRX cDNA under the control of a CRX promoter region partially restored photoreceptor phenotype and expression of phototransduction genes in an in vitro model of CRX-LCA. Gene therapy using the CRX-AAV vector to retinal organoids derived from induced pluripotent stem cells (iPSCs) of a patient with the dominant CRX-I138fs mutation partially restored expression of visual opsins and other phototransduction genes as revealed by immunohistochemistry and single cell RNA-sequencing. Retinal organoids from iPSCs of a second dominant CRX-LCA patient carrying a K88N mutation also revealed loss of expression of opsins and phototransduction genes as a common phenotype, which could be alleviated by AAV- mediated overexpression of CRX. #### **Potential Commercial Applications** - Early onset blindness, including Leber congenital amaurosis - Gene therapy of CRX retinopathies; i.e., patients with a mutation in the CRX gene #### **Competitive Advantages** - Promising commercial potential given that there are no current treatments for CRXretinopathies - Gene therapy by delivering CRX should restore photoreceptor structure and function - Existing commercial interest and an established regulatory path for directly administered gene therapy targeting an ophthalmic disease caused by mutations in a specific gene: In 2017, Luxturna (voretigene neparvovec-rzyl) was FDA approved for an inherited form of vision loss (confirmed biallelic RPE65 mutation-associated retinal dystrophy) that may result in blindness #### Inventor(s) Anand Swaroop Ph.D. (NEI), Kamil Kruczek Ph.D. (NEI), Zhijian Wu Ph.D. (NEI), Suja Doddegowda Hiriyanna Ph.D. (NEI) ## **Development Stage** Discovery (Lead Identification) #### **Patent Status** • **U.S. Provisional:** U.S. Provisional Patent Application Number 62/962,732, Filed 17 Jan 2020 ## **Therapeutic Area** • Eye and Ear, Nose & Throat #### **Updated** Wednesday, January 25, 2023 **Source URL:**https://techtransfer.cancer.gov/availabletechnologies/e-008-2020